Minimal Functional Habitat #### **Final Review Presentation** Dr. David L. Akin Massimiliano Di Capua Omar Medina Adam Mirvis Space Systems Laboratory University of Maryland # **Agenda** - Introduction - Synopsis of data collection - Literature review - Survey and analysis - Design methodology - Three separate preliminary designs - Synthesis of target concept - Systems trade studies - Mockup fabrication and testing - Final design and growth options # **Overview of the UMd Space Systems Lab** ## **Concept Design Process** - UMd investigators develop multiple independent design concepts - Preliminary concepts provide a starting point - Concepts will explore full range of the design space - Synthesize from function lists and systems capabilities database to determine which functions to provide, and which systems to use - Concepts will meet MFH functionality, while minimizing costing function for systems ## **Defining Habitability** - T.M. Fraser (1968) defines habitability as the: - "...equilibrium state resulting from the interactions among the components of a man-machine-environment-mission complex which permit man to maintain physiological homeostasis, adequate performance, and acceptable social relationships." Source: Habitability Issues in Long-Duration Undersea and Space Missions Jul 1972 #### Three levels of habitability, as defined by Preiser: - 1. Health and safety - 2. Function and efficiency - 3. Psychological wellbeing ## Nine habitability elements, as defined by Every and Parker: - Environment - 2. Architecture - 3. Mobility - 4. Food - 5. Clothing - 6. Personal Hygiene - 7. Housekeeping - 8. Communication - 9. Off-duty activities - The purpose of this study is to sharpen this definition and expand on these elements by developing a methodology for ranking habitat functions in order to design an austere habitat that supports only the highest ranked functions # **Selected Comparable Past Designs** | | • | | | | |------------------------------------|-------------------|---------------------|------|-------------------------| | Name of Habitat | Overall Mass (kg) | Overall Volume (m³) | Crew | Mission Duration (days) | | Lunar Surface Emergency
Shelter | 10,000 | 8.56 | 4 | 5 | | Concept 1 | 7,596 | 15.53 | 3 | 14 | | Pressured Lunar Rover | 6,197 | 49.5 | 4 | 14 | | Pressured Lunar Rover | 7,015 | 125.7 | 4 | 14 | | Scaled Apollo | 14,965 | 25 | 4 | 21 | | Orion Zero Base Vehicle | 17,535 | 40 | 4 | 21 | | MOLAB | 3810 | 12.8 | 2 | 21 | | Concept 2 | 11,790 | 26.13 | 3 | 30 | | Concept 1 | 17,060 | 162.07 | 4 | 30 | | Concept 2 | 24,510 | 273.68 | 4 | 30 | | Concept 3 | 8,608 | 131.31 | 4 | 30 | | First Lunar Outpost | No Data | 446.6 | 4 | 45 | | First Lunar Outpost | 29,986 | 337.5 | 4 | 45 | #### **Habitable Environment** - Requirements for life support, atmosphere, noise, lighting, and radiation derived from MSIS - Functional areas should be zoned by noise level and by group or individual activities (Eckart) - Approximately 10 m³ per crew member for four crew on a 28-day mission (MSIS) - Habitable volume selection largely a black art, multiple attempts to curve fit past spacecraft have been contradictory #### **Space Allocation and Crew Flow** | A CHANGE | A 100 C | | |----------|---|-----------------------------| | Unit | Description | % of
habitable
volume | | Work | Operational or
Mission-
related tasks | 40% | | Public | Dining, food,
management,
recreation, and
exercise | 25% | | Personal | Sleeping,
privacy,
personal
stowage | 20% | | Service | Hygiene,
waste
management,
public
stowage | 15% | Data from Parker & Every (1972) and Schowalter & Malone (1972) ## **Analytical Hierarchy Process** - Used an Analytical Hierarchy Process survey to determine the relative importance of possible habitat functions for an MFH - Life support assumed present - Two-level AHP ranks 34 functions based on 90 pair-wise rankings - Targeted population with experience in remote/confined environments: - Astronauts - Submariners/ship crews - "Submarines were found to be most similar overall to the space ship situation..." Source: Habitability Issues in Long-Duration Undersea and Space Missions Jul 1972 - Artic/Antarctic research scientists - "The south pole is the closest place to space on earth where a permanent, manned US presence exists, and represents a good scientific/logistics/operations analogue for future moon/mars missions" Source: Antarctic Exploration: Proxy for Safe, Sustainable Exploration of the Moon and Mars # **Survey Hierarchy** ## **Online AHP Survey** #### **Data Analysis Method** Subjective survey responses converted to numerical relative importance values and fed into AHP matrices: ``` "Much less important" = 0.125 (= 2^{-3}) "Moderately less important" = 0.354 (= 2^{-1.5}) "A little less important" = 0.707 (= 2^{-0.5}) "About as important" = 0.707 (= 2^{-0.5}) "A little more important" = 0.354 (= 2^{-1.5}) "About as important" = 0.354 (= 2^{-1.5}) 1.000 (= 2^{0}) "Moderately more important" = 0.354 (= 2^{-1.5}) 2.828 (= 2^{1.5}) "Much more important" = 0.354 (= 2^{-1.5}) 8.000 (= 2^{3}) ``` - Remaining matrix elements filled in with reciprocals of conjugate elements - For each AHP matrix: - Importance values of each function or sub-category are the elements of the normalized principal eigenvector - "Consistency" is matrix size divided by the principal eigenvalue, with a value of 1 indicating complete consistency - function importance values multiplied by importance value of the sub-category - Overall importance values are the averaged values generated from all respondents, weighted by matrix consistency #### **AHP Results: Function Importance Values** #### **AHP Results: Important Functions** - Hot racking considered unacceptable, the most important function at 2.3 times the average importance value - Medical facilities, communications connection quality, and personal hygiene round out vital functions - Work time and space were highly ranked - Non-physical recreation features considered especially unimportant - Lighting quality and windows were the least important functions considered, with windows 0.35 times as important as the average function - The most important function was 6.5 times as important as the least important function #### **AHP Results: Consistency and Variation** - Overall matrix consistency: 92.5% - Most consistent matrix: "Work space", at 96.6% - Least consistent matrix: "General environmental quality", at 90.3% - Importance value averages are weighted by matrix consistency to improve reliability of results - Standard deviation and coefficient of variation were computed for each habitat function - Average standard deviation was 0.0215, average coefficient of variation was 73.4% - Greatest std. dev.: "No hot racking" ($\sigma = .0645$, $c_v = 97.4$ %) - Greatest coeff. of variation: "Quality of comms" (σ = .0637, c_v = 112.5%) - Lowest std. dev.: "Recreation time per day" (σ = .0066, c_v = 45.5%) #### **AHP: Demographics and Analysis of Variance** - Respondents: - By nationality: - American (15) - Italian (11) - French (2) - Romanian (1) - By experience: - Submarine (19) - Ship (11) - Arctic/Antarctic base (3) - Other (2) - By age group: - ≤40 years (16) - >40 years (13) #### Statistically significant variances, at 95% confidence | Demographic
set | <u>Feature</u> | Difference from complimentary set | |----------------------|-----------------------------|-----------------------------------| | Europh | EVA time/day | +26.3% | | French | Exercise alone ratio | -11.9% | | American | Quality of comms | -5.3% | | 1 | Personal hygiene | +0.9% | | | Quality of medical | +1.3% | | Ship crew
members | Recreation alone-time ratio | -0.8% | | | Sleep privacy | +0.3% | | Submariners | Bathroom comfort | -0.6% | | 4 40- | Comms privacy | -1.4% | | Age 40+ | Temperature control | -0.8% | Performing ANOVA between astronaut and analogue populations can justify the statistical relevance of analogue populations ## Fidelity of analogue environments - The analogue environments considered in the survey may be of low fidelity, due to several factors: - Windows may be less important in environments with a static view/ no external view - Affects of reduced gravity on the importance of habitat functions not accounted for - Ability to leave environment may impact importance of habitat functions - Larger samples and samples of the astronaut population would be needed to identify statistical significance of variations between analogue and space environments ## **Quality Function Deployment** - Quality Function Deployment (QFD) used to map habitat functions to specific design features, based on subjective assessment of strength of relationship - Relationship strength multiplied by the importance value of the corresponding habitat function and summed across all habitat functions to yield the importance of a given design feature - Useful in determining the added value of an extra unit of mass, volume, etc. to a given system or subsystem - Most important design features: - Amount of volume available for activities and privacy - Sufficient electrical power and data rate for highfunctioning communications - Running water | | | Design features | |--------------------------|---|----------------------------------| | AHP habitat
Functions | Habitat
function
importance
values | Relationship matrix | | | | Design feature importance values | | | | | # **QFD** Implementation | Quality of comms Lights colored Noise control Windows Odor control Temperature control Standing clearance Food quality Rec space | 0.030345
0.035341
0.05731
0.011869
0.01679
0.009841
0.018986
0.02369
0.02369
0.0287
0.016397
0.015041 | | 4 | | | 2 | 8 | 9 9 | 9 | design feature
empty cell =
1 =
3 = | re and AHP function: no relationship weakly related moderately related strongly related | Design feature | Suitbort(s) | Volume of crew airlock, if present | Volume of tool airlock, if present | | | | | |--|--|--------|----------------------|----------|--------|----------|------------|--------------|--------|--|---|----------------|-------------|------------------------------------|------------------------------------|-----------------|----------------|------------------|-------| | Exercise variety 0 | 0.024372
0.028617
0.018572 | # | 5 | | \pm | | \pm | \parallel | t | | AHP Function / we | <u>eight</u> | A | A | A | Ш | \pm | \sharp | \pm | | Work space 0 | 0.039183 | # | 世 | | | | 士 | 廿 | 1 | | Cleanliness of hab | 0.035283 | 5 | Π | | Ш | \pm | 廿 | \pm | | Prep time/EVA 0 Work alone ratio | 0.037124 | 9 5 | + | \vdash | + | | lacksquare | ₩ | - | | Personal Hygiene | 0.04989 | | \Box | T | 9 | 9 | $+\!+$ | + | | | 0.026 | ++ | + | \vdash | + | \vdash | | \leftarrow | ╂ | | | | - | ⊢ | ₩ | ┹┼┼┤ | 9 9 | | + | | | | ++ | + | \vdash | + | \vdash | +- | N | 4 | | Comfort of bathroom | 0.034159 | | l | 1 | H | — ⁹ | \rightarrow | + | | | 0.029328 | + | $\perp \!\!\! \perp$ | \sqcup | Ш | Ш | | | ٧L | | • | 0.034133 | 1 | Ļ., | Ļ., | ┹┷┤ | \perp | 9 | 7 | | Sleep comfort, physical 0 | 0.037386 | | 3 | 2 | | | \top | П | | | 3 6 2 7 7 | 7 1 | | | | | 3 | 5 | 6 | | | 0.067572 | \top | \top | \Box | \top | \sqcap | \top | \sqcap | \top | | | 1 1 | \sqcap | | \top | $\dashv \dashv$ | \top | \top | 7 | #### **QFD Results: First 20 Design Features** | Rank | Design feature | Importance
value | Rank | Design feature | Importance value | |------|---|---------------------|------|---|------------------| | 1 | Total habitable volume | 1.823 | 11 | Total noise | 0.677 | | 2 | Electrical power | 1.589 | 12 | Heat removal rate | 0.660 | | 3 | Running water | 1.460 | 13 | Ventilation rate | 0.642 | | 4 | Particle/odor/
microorganism
filtration | 1.314 | 14 | No hot racking | 0.608 | | 5 | Earth downlink data-
rate | 1.296 | 15 | Communications features | 0.578 | | 6 | Humidity | 1.074 | 16 | Volume re-allocate-
able for medical use | 0.529 | | 7 | Closed loop water | 1.066 | 17 | Complexity of first-aid | 0.529 | | 8 | Frequency of clothing changes | 0.925 | 18 | Medical sensors/
diagnostic equip. | 0.529 | | 9 | Accessible storage volume | 0.845 | 19 | Sponge bath vs. shower | 0.518 | | 10 | Number of controllable lighting zones | 0.681 | 20 | Communications quality | 0.516 | #### MDRS Crew 73 - 12/27/08-1/2/09 - Unscheduled target of opportunity to collect data on space usage and personnel flows in confined environments. (Thanks to Heather Bradshaw and the Mars Society.) - Two compact digital cameras used to: - Acquire an 800x600 pixel frame when motion is detected - Typical sequence rate 2 sec/frame - Acquired more than 100,000 frames over one week. - Final goal: Collect data to optimize relative locations of functional spaces - Results will be published at ICES 2009 # Virtual Reality Testing and Validation - Use immersive 3D environment (head-mounted display with head and hand motion tracking, and flythrough navigation control) to analyze habitat designs with stereoscopic vision and 1:1 scaling - Primarily interested in work envelopes, to optimize size, shape, and usage demands on crew spaces #### Virtual Reality Testing and Validation - Software: - Dassault Systems CATIA V5R18 - Nvidia stereo drivers - Hardware: - Stereoscopic Head Mounted Display eMagin Z800 3D Visor - OLED microdisplays - Field of view: 40° (diagonal) - Resolution: 800 x 600 - Refresh rate: 60 Hz - 100% eye overlap - Stereoscopy: page flipping # **Design Space Subdivision** - Three separate teams were tasked to independently develop three preliminary point designs - Individual design requirements were differentiated by mission profiles and support infrastructure - Common Requirements: - Crew: 4 - Provide basic life support (crew survival) - Mission duration: 28 days # **Design Space Subdivision** | | Lunar Puptent | Winnebago | Igloo | |----------------------|---------------------------|--|---| | Concepts | | | | | Available
Systems | None | Altair Lander | Outpost | | Purpose | Standalone
Contingency | Initial Exploration
Outpost Expansion | Extended Crew (+4)
Outpost Dependent | ## **The Lunar Pup-Tent** - Mission Profile: - The lunar pup tent has been designed to minimize storage volume and mass - Provides for crew survival while waiting for a rescue mission from either an outpost-based or Earth-based crew - Top Level Requirements - Meet basic needs (air, water, food, exercise, thermal and radiation protection) to a crew of four for 28 days (standalone) - No redundant systems (and therefore no +30 day contingency) - EVAs will be limited to habitat entry and evacuation - Must self-deploy #### **Exterior View** #### **Interiors** # **VR** Walkthrough # **Collapsible Structure** ## The Winnebago - Mission Profile: - 28 days, 4 crew - Habitat element supported by one Altair lander - Designed to operate independently of Constellation outpost architecture - Can be adapted and expanded to fill a role as part of an outpost - Partially inflatable hybrid structure - Top Level Requirements: - Provide for crew functionality for 28-day mission with a minimum of resources - Not a contingency scenario, can require in-situ preparation #### **Exterior View** #### **Interiors** # **VR** Walkthrough # The Igloo - Mission Profile: - Provide a Minimum Functional Habitat addition to the ESMD design - MFH can be used as a secondary or emergency shelter - Increase ESMD outpost total crew size to 8 for a one month mission - Requirements/Assumptions - Main outpost provides: - GCR and SPE shielding - Communications / Avionics - Power - Outpost location: south pole - In-Situ Resource Utilization - Habitat shall provide: - Thermal control - Power back-up - Food/medical and other supplies for 58 days - 28-day mission - 30-day contingency - Airlock - ECLSS #### **Exterior View** #### **Interiors** Ops Area Ops Area # **VR Walkthrough** #### **Lessons Learned** - VR is a useful tool for rapid evaluation of concepts - Accurate registration in the head tracking is fundamental - Models must be very detailed in order to give a feel for the environment - Simultaneous hand tracking is a very desirable feature - Horizontal cylinders give a sense of tunnel vision - Vertical cylinders allow for better floor space usage, but provide less wall area - In vertical cylinders, vertical ladder should not be located in the center of the floor space #### **Parametric Life Support Trades** #### **Habitat Layout - Vertical or Horizontal?** Geometric modeling of "packing factor" to fit humans into cylindrical shapes Mass estimation for human-rated pressurized volumes from JSC-26096 (converted to metric) $$M < kg > = 13.94 \left(A_{surface} < m^2 > \right)^{1.15}$$ #### **Habitat Layout Trades - Floor Area** #### **Habitat Layout Trades - Useful Volume** #### **Habitat Layout Trades - Accessible Wall** #### **Habitat Layout Trades - Total Volume** ## **Conclusions From Trades and Designs** - Minimum functional habitat is feasible across the spectrum of possible designs - Inflatable - Horizontal cylinder - Vertical cylinder - An MFH which meets the mass limitations of this study will be quite small - Multilayer vertical configuration (clearly favored by parametric analysis) has much less design background (other than colonization concepts) - Significant utility to a full-scale mockup for evaluation # **Full-Scale Mockup Design** - Availability of fiberglass tank in size range of interest - 3.65 m diameter x 3.3 m tall - Open top required some simple and quick approach to weatherproofing - Total time available for mockup = 2 weeks - Internal layout and surface area - Vertical cylinder with two decks - Approximate surface area: 30 m² - Separate functional areas as much as possible # **ECLIPSE Mockup – Main Structure** # **ECLIPSE Mockup – Main Structure** # **ECLIPSE Mockup - Interiors** # **ECLIPSE Mockup - Interiors** ### **Testing: ECLIPSE Crew 1** - Technical mission for preliminary habitat evaluation and systems testing - Crew: 4 - Duration: ~40 hrs - Failures summary: - T-2h: Water distribution systems leaks and - absence of spare parts doesn't allow for repairs - T+0 (2:34 a.m. of Feb 5th): Hatch closed - T+5 min.: First failure (electrical system malfunction) - T+10 min.: electrical system repaired ## **ECLIPSE Crew 1** #### **Lessons Learned from Mockup** - A two floor design must accommodate for easy package transport between floors - Avoid using beds/bunks for seating space - Include a table in the living quarters; otherwise move food preparation to operations area - Must have a source of drinkable water on each floor - Must redesign bunks in order to better interface with the dome (and therefore waste less space) - Trash accumulates quickly and requires air tight storage or disposal space. - Bathroom privacy and comfort is not easy to obtain in such environment ## **Development of Final Design** - Synthesis from preliminary designs, trade studies, virtual reality, and full-scale mockup tended to - 3.65 m diameter - Two full-diameter levels - Separation of operations and habitation functions - Operational assumptions - Four suitports for nominal ops plus inflatable airlock - Premium on stowage, multipurpose space, functionality - Design to MFH specifications for outpost; examine options in both growth (multihabitat) and isolated (self-sufficient habitat) directions ## **UMd Final MFH Design** - 3.65 m diameter - 5.5 m tall - 4:1 ellipsoidal endcaps - Three module berthing ports (Cx standard) - Four suitports (two in berthing hatches) - Inflatable airlock - All 6063-T6 structure # **Habitat Orthogonal Views** ### **Lower Deck Layout** ### **Upper Deck Layout** #### **Crew Berths** - Personal sleeping berths - Individual stowage for 6 CTBs and 0.24 m³ of loose gear - Water wall 215 kg of water provides 5 gm/cm² radiation shielding (polyethylene door not shown) - Contingency waste management for 48 hours ## **Life Support Systems** - MOS CO2 scrubbers - Recharge for suit PLSS systems - Commonality with suit units - Growth: Sabatier reactor for O2 recovery - Vacuum compression distillation (VCD) for water recovery - Recycles wash water, urine - No plans to recover water from feces (waste collection tank in lower dome) #### **Avionics** - "It's not a spacecraft, it's a house!" - Dr. Gary Noyes, Oceaneering Space Systems - Communications handled by Constellation Lunar Communications Terminal (LCT) - Life support systems operated by embedded industrial controllers - 801.11n (equivalent) wireless routers - Command and control/systems monitoring - Voice over IP ### **Power Management and Distribution** - Power generation by Cx Mobile Power Unit (MPU) - 28VDC distribution - Copper lines to wall plugs/hardwired systems - Lower deck - 4x suitports (PLSS recharge) - Water reclamation systems - Air reclamation systems - Overhead truss (power drop to general purpose table, lights) - Airlock - Upper deck - · 4x berths - Wardroom table - Kitchen wall (oven, lights) - Bathroom ## **Thermal Systems** - Heat exchanger between cabin air and water/ glycol loop - Integrated thermal/micrometeoroid shields (TMS) over upper dome, each of six wall segments around upper deck - each segment selectable - Aeroglaze A276 paint on TMS panels - MLI between TMS panels and pressure hull - Nominal heat balance at 22°C requires dome and two upper wall segments - System operational with loss of dome or any two wall segments #### **Mass Estimates - Structure** | Element | Mass (kg) | | | |--------------------|-----------|--|--| | Upper dome | 404 | | | | Upper cylinder | 934 | | | | Lower cylinder | 957 | | | | Lower dome | 404 | | | | External structure | 118 | | | | Floor structures | 207 | | | | Stabilizer legs | 272 | | | | Hatches | 91 | | | | Inflatable airlock | 68 | | | | Totals | 3455 | | | #### **Mass Estimates - Crew Accommodations** | Element | Mass (kg) | | | |-------------------------|-----------|--|--| | CTB racks | 36 | | | | Equipment enclosures | 27 | | | | Furniture | 23 | | | | Level 1 Total | 86 | | | | Waste collection module | 68 | | | | Berths | 278 | | | | Table | 14 | | | | Galley wall | 91 | | | | Level 2 Total | 451 | | | | Overall Total | 537 | | | ## **Mass Estimates - Life Support** | Element | Mass (kg) | | |--------------------------|-----------|--| | Air handling | 23 | | | CO2 scrubbing (MOS) | 64 | | | Water recycling (VCD) | 57 | | | Air tanks | 544 | | | Water and waste tanks | 54 | | | Thermal systems | 146 | | | Fixed Life Support Total | 888 | | | Consumable air + tanks | 591 | | | Consumable water | 288 | | | Bulk stowage (NASA spec) | 1200 | | | Consumables Total | 2079 | | ### **Mass Estimates - Summary** | Element | Mass (kg) | | | |---------------------|-----------|--|--| | Structures | 3455 | | | | Crew Accommodations | 537 | | | | Fixed Life Support | 888 | | | | Consumables | 2079 | | | | Total Mass Estimate | 6959 | | | - Dry mass of 4883 kg has 30% margin on 7000 kg limit - Does not include 861 kg of water for SPE crew shielding - Considerable mass savings possible by structural optimization (conservative assumptions used throughout) ### **Power Estimates - Summary** | Element | Power (W) | Duty Cycle | Avg. Power | |---------------------------|-----------|-------------------|------------| | Air Handling | 100 | 100% | 100 | | 2BMS | 800 | 100% | 800 | | TIMES | 200 | 100% | 200 | | Lighting | 490 | varies | 103 | | Food Preparation | 500 | 5% | 25 | | Thermal | 150 | 100% | 150 | | Avionics | 350 | 60% | 210 | | Peak Power Estimate | 2590 | Avg. Pwr. | 1588 | | Crew Body Load | | | 400 | | Solar/Lunar Insolation | | | 4579 | | Total Thermal Load | | | 6567 | ## **Stowage Summary** - Cargo Transfer Bag (CTB) direct stowage = 137 - Lower Deck 2xCTB cabinets = 48 CTBs - Upper Deck Underberth CTB stowage = 50 CTBs - Upper Deck Galley wall CTB stowage = 15 CTBs - Upper Deck Berth stowage volume = 24 CTBs - Open stowage volumes (all upper deck) - Galley stowage cabinets $2x0.36 \text{ m}^3 = 34 \text{ CTB}$ equiv. - Open berth stowage $4x0.24 \text{ m}^3 = 44 \text{ CTB}$ equiv. - Total stowage capacity = 215 CTB equiv. = 4.6 m³ ### **Early Operations on Altair Lander** ### **Growth Options** - Multiple habitats can be docked together to form extended outposts - ~0.5 m flexible couplers needed between berthing ports - Smallest closedloop configuration is six habitats #### **Early Operations on Altair Lander** - With addition of power generating/storage capability, this class of habitats could be used for stand-alone missions of up to two months anywhere on the moon - Cargo lander payload would accommodate habitat, PSU, and rover ## **Accomplishments** - Performed fundamental research to frame architecture questions and provide design database - Investigated personnel priorities based on analogue experiences - Developed four preliminary habitat designs - Developed and performed preliminary testing of full-scale two-level habitat - Performed detailed design of minimal functionality habitat, with extensions to indefinite durations #### **Potential Follow-ons** - Much interesting research remaining to be done - Increase fidelity in full-scale mockup - Quantitative evaluation of efficacy of VR habitability assessments - Demonstration of "wireless" command/control/data network - Continue habitat design in greater depth - Integrate full-scale habitat mockup into field trials - Study interactions with rovers, surface robotics - Extend AHP/QFD survey to flight crew and mission ops - We appreciate the opportunity to be involved with Constellation and hope to be able to continue...